

Curriculum Vitae
Yingchun Ji
 计迎春

Eastern Scholar Professor
 School of Sociology and Political Science
 Shanghai University
 Associate President, Shanghai Gerontological Association
 Board Member, International Chinese Sociological Association
 Associate Editor, Chinese Sociological Review
 yingchunji@gmail.com

EDUCATION

2011	Ph.D. in Sociology	University of North Carolina at Chapel Hill
2005	M.A. in Sociology	University of Victoria (Canada).
1996	B.A. in Sociology	Nanjing University (China).

AREAS OF INTEREST

Social Demography; Family Sociology; Gender; Quantitative Methods; Mixed Methods

PROFESSIONAL EXPERIENCE

2016	Beishan Visiting Fellow, Nanjing University
2016	RSSS Visiting Fellow, Australian National University
2015 till present	Eastern Scholar Professor of Sociology, Shanghai University
2015 till present	Professor of Sociology, Shanghai University
2012 to 2014	Research Fellow, Asia Research Institute, National University of Singapore
2012	Post-doctoral Research Associate, School of Nursing, UNC-CH (Dr. Lixin Song).
2011	Post-Doctoral Research Associate, Sociology, UNC-CH (Dr. Yang Yang).

HONORS AND AWARDS

- Eastern Scholar Professor, Shanghai Institute of Higher Education, 2015-2017
- Carolina Population Center Research Residency Award for Dissertation Fieldwork in Nepal, Fall 2008.

PUBLISHED WORK

Peer Reviewed Papers

- Ji, Yingchun. (2013). Negotiating marriage and schooling: Nepalese women's transition to adulthood. *The ANNALS of the American Academy of Political and Social Science*, 646(1), 194-213.
- Yang, Claire Yang, Li, Ting, & Ji, Yingchun. (2013). Impact of social integration on metabolic functions: Evidence from a nationally representative longitudinal study of US older adults. *BMC Public Health*, 13(1), 1210.
- Song, Lixin, Ji, Yingchun, & Nielsen, Matthew. (2014). Quality of life and health status among prostate cancer survivors and non-cancer population controls. *Urology*, 83(3), 658-663.
- Ji, Yingchun & Yeung, Wei-Jun Jean. (2014). Heterogeneity in contemporary Chinese marriage. *Journal of Family Issues*, 35(12), 1662-1682.
- Pearce, L. D., Brauner-Otto, S. R., & Ji, Yingchun. (2015). Explaining religious differentials in family-size preference: Evidence from Nepal in 1996. *Population Studies*, 69(1), 23-37.
- Ji, Yingchun. (2015). Asian families at the crossroads: A meeting of East, West, tradition, modernity and gender. *Journal of Marriage and Family*, 77(5), 1031-1038.
- Ji, Yingchun. (2015). Between tradition and modernity: "Leftover" women in Shanghai. *Journal of Marriage and Family*, 77(5), 1057-1073.
- Ji, Yingchun, Chen, Feinian, Cai, Yong, & Zheng, Zhenzhen. (2015). Do parents matter? Intergenerational ties and fertility intention in a low fertility context. *Chinese Journal of Sociology*, 1(4), 485-514.
- Ji, Yingchun, Wu, Xiaogang, Sun, Shengwei, & He, Guangye. (2017). Unequal care, unequal work: Toward a more comprehensive understanding of gender inequality in post-reform urban China. *Sex Roles*, 77(11-12), 765-778. doi:10.1007/s11199-017-0751-1
- Ji, Yingchun, (2017). A mosaic temporality: New dynamics of the gender and marriage system in contemporary urban China. *Temporalités. Revue de sciences sociales et humaines*, (26). doi:10.4000/temporalites.3773
- Ji, Yingchun & Wu, Xiaogang. (2018). New gender dynamics in post-reform China: Family, education, and labor market. *Chinese Sociological Review*, 50(3), 231-239. doi:10.1080/21620555.2018.1452609
- Su, Yihui, Ni, Anni, & Ji, Yingchun*. (2018). In the middle of separated yet overlapped two spheres: Rural nannies in Shanghai. *Chinese Sociological Review*, 50(3), 367-389. [*Corresponding author]
- Ji, Yingchun & Zheng, Zhenzhen. (2018). Understanding Chinese fertility from a gender and development perspective. *Social Sciences in China*, 8, 143-161. [in Chinese]
- 计迎春、郑真真. (2018). 社会性别和发展视角下的中国低生育率. 《中国社会科学》, 第 8 期, 143-161.
- Menghan Zhao, & Yingchun Ji. (Forthcoming). Husbands' housework share and hazards of entering parenthood: A gender approach. *Demographic Studies*. [in Chinese]

Book Chapter and Other Contributions

- 陈绯念、计迎春、蔡泳、郑真真：低生育背景下的代际纽带和生育偏好。顾宝昌、马小红、茅倬彦主编《生育意愿、生育行为和生育水平关系研究》。北京：社会科学文献出版社，2014。(Book Chapter in Chinese regarding fertility intention of the second child, authored by Feinian Chen, Ji, Yingchun, Cai, Yong, & Zheng, Zhenzhen)
- Zhao, Meng, & Ji, Yingchun. (2014). Challenges of introducing participant observation to community health research. *ISR Nursing*, 2014.
- Ji, Yingchun, & Yang, Shuangshuang. (2017). A gendered reading of China's two-child policy. CPI: Analysis.

EDITED SPECIAL ISSUE & AUTHORED BOOK

- Ji, Yingchun (2015). Asian Families in Context. *Journal of Marriage and Family*. (Guest Editor)
- Ji, Yingchun. (2018). New Gender Dynamics in Contemporary China. *Chinese Sociological Review*. (Guest Editor)
- Song, Jing & Ji, Yingchun (In progress). The Rise of Family Diversity. (Co-Guest Editor; To submit to a top sociology/family studies journal in late November)
- Ji, Yingchun. (In progress). *Half the Sky Fallen: The Long March of "Leftover" Women in China*. (Contracted with Routledge)

PAPERS IN PROGRESS

- Yingchun Ji. "Mosaic Familialism: Understanding the Changing Dynamics of Chinese Families." (*Invited Paper*)
- Yingchun Ji, Shengwei Sun, Peter McDonald, & Guangye He. "Two-Child Family Policy and Its Implications in Urban China: A Gender Equity Perspective." (*R&R*)
- Yingchun Ji, Huigang Wang, Yue Liu, & Ruonan Xu. "Generational Difference in Women's Fertility Intentions under China's Two-Child Policy." (In Preparation for Submission)
- Erzhen Hu & Yingchun Ji. "Gendered Competition among Chinese Adolescents: From a Competitive Education System and Harmonious Culture."
- Yingchun Ji & Feinian Chen. "An Asymmetrical Gender Revolution: Five Cohorts of Dynamics of Gender Role Ideology in China."
- Yingchun Ji, Hao Liu, & Guangye He. "*Compatible Family Backgrounds and Assortative Mating in China: The Fluidity between Tradition and Modernity.*"
- Shuangshuang Yang & Yingchun Ji. "A Comprehensive Review of China's Family Planning Policy: Bringing Women Back."
- Shuangshuang Yang & Yingchun Ji. "Gender Double Standard on Infidelity in China: Testimony from a Chinese Post-90s' Social Network."

Ying Zhu & Yingchun Ji. “Changing Aspiration of Shanghai Parents for Their Daughters: A Conservative Turn.”

AWARDED RESEARCH GRANTS

Principal Investigator

Two-Child Family Policy, Gender Equity and Aging in a Low Fertility Context, 2016-2017, RMB ¥ 350,000, Key Project granted by the Chinese National Social Science Foundation (15AZD080).

Principal Investigator

Shanghai Eastern Scholar Award, 2015 – 2017, RMB ¥ 1,000,000, granted by Shanghai Institute of High Education.

Principal Investigator and Conference Organizer

“International Conference on Discrepancies between Behaviour and Attitudes toward Marriage and Fertility in Asia”, Feb 13-14, 2014, S\$25,000, granted by Asia Research Institute, NUS.

Principal Investigator

“China’s ‘Leftover Women’: A Real Story or Socially Constructed Myth?” 2013, S\$5,000, granted by Asia Research Institute, NUS.

ORGANIZED CONFERENCE

“International Conference on Discrepancies between Behaviour and Attitudes toward Marriage and Fertility in Asia.” Singapore, February 13 and 14, 2014.

Keynote Speaker

Thornton, Arland, University of Michigan, Ann Arbor

Rindfuss, Ronald, R., University of North Carolina, Chapel Hill

“The Public and Private Spheres: New Gender Dynamics in Post - Reform China.” Shanghai, China, July 23 and 24, 2015.

Keynote Speaker

Feinian Chen, University of Maryland, College Park

Xiaogang Wu, Hong Kong University of Science and Technology

“Dialogue between Theoretical and Empirical Research: Dynamics of Family Changes in Transitional China.” Shanghai, China, September 8 and 10, 2018.

Keynote Speaker

Yu Xie, Princeton University

Feinian Chen, University of Maryland, College Park

Xiaoying Wu, Chinese Academy of Social Sciences

INVITED TALK

- “The Social Construction of ‘Leftover Women’ in Today’s China.” Nanjing University, November, 2015.
- “Between tradition and modernity: “Leftover” women in Shanghai.” Chinese University of Hong Kong, December, 2015.
- “Through the Narrowing Path: Changing Social Norms and Becoming “Leftover” Women in Contemporary China.” Australian National University, May, 2016.
- “A Mosaic Temporality: New Dynamics of the Gender and Marriage System in Contemporary Urban China.” Nanjing University, May, 2017
- “Unequal Care, Unequal Work: Toward a more Comprehensive Understanding of Gender Inequality in Post-Reform Urban China” The Chinese University of Hong Kong, May, 2017
- “Post-Western Theory: New Dynamics between the Public and Private Spheres in China. ENS de Lyon, June, 2018.
- “Assess China's Two-Child Family Policy and Impact in a Gender and Development Approach.” Chinese University of Hong Kong, June, 2018.
- “Unequal care, unequal work: Toward a more comprehensive understanding of gender inequality in post-reform urban China.” Xi'an Jiaotong Liverpool University, September, 2018.

SELECTED PRESENTATIONS

- Shuangshuang Yang & Yingchun Ji. “Unveil Half the Sky: Paradox of Women's Role in the 4 Decades of China's Family Planning Policy.” The Annual Meeting of the Population Association of America, Austin, April, 2019.
- Shuangshuang Yang & Yingchun Ji. “Gender Double Standard and Gender Pattern in Endorsement of Marital Infidelity in China: Evidence from the Post-90s Generation.” The Annual Meeting of the Population Association of America, Austin, April, 2019.
- Shuangshuang Yang & Yingchun Ji. “A Comprehensive Review of China’s Family Planning Policy: Bringing Women Back.” The Annual Meeting of the American Sociological Association, Philadelphia, August, 2018.
- Yingchun Ji, Huiguang Wang, Yue Liu & Ruonan Xu. “Generational Difference in Women’s Fertility Intentions under China’s Two-Child Policy.” The Annual Meeting of RC06 Family Research and RC 41 Sociology of Population, International Sociological Association, Singapore, May, 2018.
- Ying Zhu & Yingchun Ji. “Changing Aspiration of Shanghai Parents for Their Daughters: A Conservative Turn.” The Annual Meeting of RC06 Family Research and RC 41 Sociology of Population, International Sociological Association, Singapore, May, 2018.
- Yingchun Ji, & Hao Liu. “Compatible Family Backgrounds and Assortative Mating in China: The Fluidity between Tradition and Modernity.” XXVIII IUSSP International Population Conference, Cape Town, South Africa, October-November, 2017.

- Hao Liu, & Yingchun Ji. "Higher Education Expansion and Changing Marriage Formation in China: Evidences from the 2010 Census." The Annual Meeting of the American Sociological Association, Montréal, Québec, Canada, August, 2017.
- Yingchun Ji, Peter McDonald, Shengwei Sun, & Guangye He. "Two-Child Family Policy and Its Implications in Urban China: A Gender Equity Perspective." The Annual Meeting of the American Sociological Association, Seattle, August, 2016.
- Yingchun Ji, Shengwei Sun, & Feinian, Chen. "Through the Narrowing Path: Changing Social Norms and Becoming "Leftover" Women in Contemporary China." The Annual Meeting of the Population Association of America, Washington, D.C., April, 2016
- Yingchun Ji, Xiaogang Wu, & Xiulin Sun. "Women's Career Interruption before and after Rapid Marketization in China." The Annual Meeting of the North American Chinese Sociologists Association, Chicago, August, 2015.
- Yingchun Ji & Kaojin Zhu. "Does Marriage Make Men and Women Happier? A Testimony in a Near-Universal Marriage Context." The Annual Meeting of the American Sociological Association, Chicago, August, 2015.
- Yingchun Ji & Feinian Chen. "An Asymmetrical Gender Revolution: Five Cohorts of Dynamics of Gender Role Ideology in China." The Annual Meeting of the Population Association of America, San Diego, April, 2015.
- Yingchun Ji. "Trapped between Traditional and Modern Roles: Single, Educated Women in Shanghai." The Annual Meeting of the American Sociological Association, San Francisco, August, 2014.
- Yingchun Ji, Feinian Chen, & Gavin W. Jones. "Where are the Surplus Men? Multi-dimension of Social Stratification in China's Domestic Marriage Market." The Annual Meeting of the Population Association of America, Boston. May, 2014.
- Wei-Jun Jean Yeung & Yingchun Ji. "Are Economic Foundations of Marriage Shifting in China? Evidence in a Socialist Context." The Annual Meeting of the Population Association of America, New Orleans. April, 2013.
- Yingchun Ji. "Caste, Gender, Education and Types of Marriage in Nepal." The Demographic and Institutional Change in Global Families Conference by the International Sociological Association. Taipei. March, 2013.
- Feinian Chen, Yingchun Ji, Yong Cai, Zhenzhen Zheng, Feng Wang, & Baochang Gu. "Do Parents Matter? Intergenerational Ties and Fertility Intention in a Low Fertility Context." The Annual Meeting of the Population Association of America, Washington, D. C., April, 2011.

MEDIA AND PUBLIC WRITINGS

- Shuangshuang Yang, Guangye He and Yingchun Ji. "Gender Dynamics in the Context of Separation and Interaction of Public and Private Spheres." *Ms. Muses*, June 18, 2017 (an influential Wechat based academic new media)

Yingchun Ji. "Mosaic Familialism." *Young Demographer's Society*, Dec 28, 2017 (a Wechat based academic new media)

Shuangshuang Yang and Yingchun Ji. "To Unveil the Puzzle of Gender Attitude Changing in America." *China Women's News*. July 24, 2018.

Yingchun Ji and Zhenzhen Zheng. "To give birth or not? Who is accountable for low fertility in China." *Intellectual*, Nov. 1, 2018. (an influential Wechat based academic new media edited by Prof. Yu Xie)

TEACHING

School of Sociology and Political Science, Shanghai University

Quarter II, 2015 Graduate Seminar on Family, Gender and Health [in Chinese]

Quarter III, 2015 Graduate Seminar on Family, Gender and Health [in Chinese]

Quarter II, 2016 Research Design and Thesis Writing [in Chinese]

Quarter II, 2016 Graduate Seminar on Gender, Marriage and Fertility

Quarter III, 2016~2017 Sociology of Gender

Quarter III, 2016~2017 Research Design and Thesis Writing [in Chinese]

Quarter III, 2017~2018 Sociology of Gender

Quarter III, 2017~2018 Research Design and Thesis Writing [in Chinese]

Quarter III, 2018~2019 Sociology of Gender

Quarter III, 2018~2019 Research Design and Thesis Writing [in Chinese]

Department of Sociology, University of North Carolina, Chapel Hill

Spring, 2008 Data Analysis and Quantitative Research

Fall, 2008 Data Analysis and Quantitative Research

Spring, 2009 Data Analysis and Quantitative Research

Summer, 2009 Sociological Perspectives

Fall, 2009 Sociological Perspectives

Spring, 2010 Human Societies

Summer, 2010 Human Societies

Fall, 2010 Social Stratification (on-line teaching)

Fall, 2010 Race and Ethnicity

Spring, 2011 Social Stratification (on-line teaching)

Summer, 2011 Social Stratification (on-line teaching)

Short Course Instructor, Institute for Social and Environmental Research, Nepal

Winter, 2008 Statistical Programming using SAS

PROFESSIONAL SERVICE

- Guest Editor, Chinese Sociological Review, 2016 – 2017.
- Associate Editor, Chinese Sociological Review, 2017.
- Guest Editor, Journal of Marriage and Family, 2014 – 2015.
- Board Member, International Chinese Sociological Association, 2018 – 2019

- Casual Reviewer, American Sociological Review, Sex Roles, Journal of Marriage and Family, Journal of Family Issues, Population Research and Policy Review, Sociological Quarterly, China Information, Journal of Interpersonal Violence, Asian Women; Asian Population Studies; Asian Journal of Social Science, Chinese Journal of Sociology, and Chinese Sociological Review.

PROFESSIONAL AFFILIATIONS

- International Sociological Association
- American Sociological Association
- Population Association of America
- International Chinese Sociological Association